

Første skisse – kjerneelementer i Norsk tegnspråk

Dette er en skisse til hva kjerneelementer kan være. Den viser hvor langt kjerneelementgruppen har kommet i arbeidet med å definere hva som er kjerneelementer i de ulike fagene.

Fagets kjerneelementer er det elevene må lære for å kunne mestre og anvende faget, det mest betydningsfulle faglige innholdet elevene skal arbeide med i opplæringen.

Kjerneelementene skal prege innholdet og progresjonen i læreplanene og bidra til at elevene over tid utvikler forståelse av innhold og sammenhenger i faget.

Fagets kjerneelementer består av sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i faget.

Alle fag har metoder, tenkemåter, begreper, kunnskapsområder og uttrykksformer som er sentrale, men fordi fagene er ulike, er det viktig at de kommer til uttrykk på fagenes premisser og med forskjellig vektning av de ulike elementene der fagenes egenart krever det.

Meld. St. 28 (2015–2016)

Kjerneelementer i faget	Sentralt innhold i kjerneelementene 10. trinn (innhold inkludert begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i faget)
Tekst i kontekst Elever skal avlese, oppleve og forstå narrative tekster, sakprosaetekster, sammensatte tekster og tekster oversatt fra ulike tegnede og talte språk for å få estetiske opplevelser, bli engasjert, lære og få innsikt i andre menneskers situasjon. Tekstene skal utforskes i lys av sin kulturhistoriske kontekst, og elevens egen samtid og	<ul style="list-style-type: none">• avlese korte tekster som poetiske tekster, humoristiske tekster og lengre sakprosaetekster fra nåtid og fortid• utforske hva som skjer med tekst som tolkes til norsk tale eller norsk tegnspråk• sammenligne statusen til norsk tegnspråk med andre

<p>livssituasjon.</p>	<p>minoritetsspråk, som de samiske</p>
<p>Muntlig samhandling</p> <p>Elever skal kunne uttrykke seg på hensiktsmessige måter i både planlagt og spontan dialog for å uttrykke og begrunne egne meninger og lytte til, respondere på og videreutvikle samtalepartneres innspill.</p>	<ul style="list-style-type: none"> • diskusjon og argumentasjon • bevissthet om språkbruk som kan virke diskriminerende og trakasserende • erfare og drøfte dynamikken i samtaler med tolk • dramatisering
<p>Tekstskaping</p> <p>Elever skal utvikle og presentere narrative tekster, sakprosaetekster og sammensatte tekster både gjennom digitale medier og foran forsamlinger. De skal bearbeide tekster på bakgrunn av tilbakemeldinger, og de skal kunne gi tilbakemelding på andres tekster.</p>	<ul style="list-style-type: none"> • mottakerbevissthet • analyserende og argumenterende tekster • utvikle egne tekster etter modelltekster • utforske og samarbeide om tekst som formidles via tolk
<p>Kritisk tilnærming til tekst</p> <p>Elevene skal kunne reflektere kritisk med utgangspunkt i narrative tekster, sakprosa og aktuelle medier i samtiden. Elevene skal kunne søke etter informasjon, orientere seg i store tekstmengder og vurdere teksters relevans og troverdighet.</p>	<ul style="list-style-type: none"> • kritisk, selvstendig og variert bruk av digitale kilder • oppøve kritisk holdning til hatretorikk, språklig maktutøvelse og manipulasjon • fremstilling av minoriteter i media
<p>Norsk tegnspråk som system og mulighet</p> <p>Elevene skal kunne uttrykke seg klart og tydelig, både planlagt og spontant og kunne leke, utforske og eksperimentere med språklige uttrykk. De skal kunne beskrive strukturelle, kommunikative og poetiske sider av språket og kunne bruke språket med ulikt formål og utforske hvilke muligheter språket gir.</p>	<ul style="list-style-type: none"> • anvendelse av kunnskap om grammatikk og struktur i tekstproduksjon • utvikling av metaspråklig bevissthet • estetiske og kreative sider ved norsk tegnspråk
<p>Språklig mangfold</p> <p>Elever skal ha kunnskap om dagens situasjon for norsk tegnspråk i relasjon til norske og internasjonalt språk mangfold og dens historiske bakgrunn. Elevene skal få kunnskap om språk som faktor i utvikling av kulturer og personlig identitet, både for å forstå egen og andres</p>	<ul style="list-style-type: none"> • offisielle språk i Norge • minoritetsspråk i majoritetssamfunn • innføring i begreper som audisme, hearing privilege, Deafhood, Deaf Gain • kunnskap om og enkle ferdigheter i tegnspråk fra

språksituasjon.	nordiske land
<p>Progresjon/forventet læringsløp knyttet til kjerneelementene:</p> <p>Punktene overfor et utviklet med utgangspunkt i læringsmålene fra 10. trinn. Det er det kjerneelementgruppen har rukket så langt. Noe av de sentrale innholdet fra kjerneelementet "Språklig mangfold" bør muligens flyttes til VG3. Det er nevnt her for å fremheve at dette er begreper som er viktige for å sette ord på erfaringer tegnspråklige elever ofte har.</p>	

Kort utdypende tekst om tverrfaglige tema i faget:

Hvilket innhold/perspektiver fra de tverrfaglige temaene mener kjerneelementgruppa er sentrale i faget? De tre tverrfaglige temaene er:

Den generelle delen i læreplanen fremhever at de tverrfaglige temaene som tar utgangspunkt i samfunnsutfordringer som krever engasjement og innsats fra enkeltmennesker og fellesskapet i lokalsamfunnet, nasjonalt og globalt. Beskrivelsene av de tverrfaglige temaene her tar spesielt utgangspunkt i døve og sterkt tunghørte elevers situasjon i skolen og samfunnet for øvrig.

Demokrati og medborgerskap

Språkfagene er essensielle i elevenes utvikling av retoriske og argumenterende ferdigheter for å kunne delta i demokratiske prosesser. Som tegnspråklig minoritet kan det være utfordrende å nå frem med sitt budskap i en talespråklig majoritet. Bruk av tolk er ofte nødvendig for at døve skal kunne delta i demokratiske prosesser. Kunnskap om og ferdigheter i bruk av tolk er derfor en viktig kompetanse for å utøve både demokrati og medborgerskap for tegnspråklige elever.

I et samfunn som i stor grad er basert på auditiv kommunikasjon står døve og sterkt tunghørte mennesker i fare for å gå glipp av tilfeldig læring. En forutsetning for å tilegnelse av allmennkunnskap som trengs for å være reelle medborgere er at de voksne rundt døve og tunghørte barn adresserer denne utfordringen gjennom fokuserte samtaler om mange ulike tema.

Folkehelse og livsmestring

Gjennom arbeid med faget norsk tegnspråk utvikler elevene retoriske ferdigheter for deltakelse i samfunnsdebatten. Dette gir muligheter for å uttrykke sine tanker, følelser og meninger som er viktig for psykisk helse og livsmestring. Gjennom å se tegnspråktekster får elevene innblikk i andre menneskers erfaringer og opplevelser, slik at de kan gi og oppleve anerkjennelse. Arbeid med språk og språkbruk gir elevene perspektiver knyttet til språklig identitet og forstå andre menneskers språklige situasjon og behov.

Språklige minoriteter kan erfare at språket deres anerkjennes i mindre grad en majoritetens språk, noe som påvirke synet og holdninger til eget språk i negativ retning. Kunnskap om tegnede språks rikdom og mangfold kan fungere som en motvekt og bidra til stolthet og trygghet på eget språk og egen identitet. Kunnskap om og ferdigheter i internasjonal tegnspråklig kommunikasjon kan bidra til økt utdannings- og yrkesmessig mobilitet.

Bærekraftig utvikling

Gjennom kritisk innhenting av informasjon som elevene diskuterer og reflekterer rundt på norsk tegnspråk utvikler elevene etisk bevissthet på områder som angår bærekraftig utvikling. I tegnspråkfaget lærer elevene å kommunisere med andre, noe som ligger til grunn for det sosiale samspillet mellom mennesker på tvers av land og kulturer. Gjennom bevissthet om hvordan språk og kulturer også trues når biologisk mangfold reduseres lærer elevene å se de store sammenhengene i verden.

Kort utdypende tekst om grunnleggende ferdigheter i faget:

Hvilke sider av de fem grunnleggende ferdighetene er relevante for faget når det gjelder:

Muntlige ferdigheter

- å lytte og samhandle i ulike kommunikasjonssituasjoner
- skape mening gjennom å oppfatte og uttrykke seg på tegnspråk

Å kunne produsere tegnspråktekst

- grunnleggende tegnspråkopplæring
- å ytre seg på en klar og tydelig måte på tegnspråk
- ferdigheter i planlegging, utforming og bearbeiding av tegnspråktekster tilpasset formål og mottaker

Å kunne avlese

- grunnleggende avkoding
- forstå, tolke, reflektere og vurdere stadig mer komplekse tekster

- å oppfatte og forstå ulike typer narrative tekster og sakprosaetekst

- å kunne forholde seg kritisk og selvstendig til tekst
- å kunne engasjere seg i tekster og få innsikt i andre menneskers tanker, opplevelser og skaperkraft.

- få estetiske opplevelser og utvikle fantasi og indre bilder

- å kunne finne informasjon i ulike tekster

Å kunne regne

- vurdere, reflektere over og kommunisere om sammensatte tekster som inneholder grafiske fremstillinger, tabeller og statistikk.

Digitale ferdigheter

- bruke digitale verktøy, medier og læringsressurser for å innhente og behandle informasjon, skape og redigere ulike typer tekster og kommunisere med andre.
- vurdere og bruke kilder på en kritisk måte

-

Kort utdypende tekst om verdigrunnet knyttet til faget:

Hvilket innhold/perspektiver fra verdigrunnet mener kjerneelementgruppa er spesielt relevante for faget?

Identitet og kulturelt mangfold

Norsk tegnspråk er et viktig å sikre at elevene blir trygge språkbrukere, at de utvikler sin språklige identitet, og at de kan bruke språk for å tenke, skape mening, kommunisere og knytte bånd til andre. Språk gir oss tilhørighet og kulturell bevissthet. I Norge er norsk og de samiske språkene sør-, lule- og nordsamisk likeverdige. Norsk tegnspråk er anerkjent som et fullverdig språk i Norge. For døve og sterkt tunghørte elever er det spesielt viktig at deres tegnspråklige kompetanse anerkjennes som verdifull, og at de som flerspråklige er en ressurs i skolen og i samfunnet. Skolen skal støtte utviklingen av den enkeltes identitet, gjøre elevene trygge på eget ståsted, samtidig som den skal formidle felles verdier som trengs for å delta i mangfoldet, og åpne dører mot verden og fremtiden. Spesielt for elever som kanskje er den eneste døve eller sterkt tunghørte på sin skole, så er det viktig

å gjøre det man kan gjøre for å støtte utviklingen av den enkeltes identitet og å gjøre den trygge på den de er som tegnspråklig.

Skaperglede, engasjement og utforskertrang

Evnen til så stille spørsmål, utforske og eksperimentere er viktig for dybdelæring. Derfor er det så viktig å utvikle en solid tegnspråklig kompetanse for døve og sterkt tunghørte elever. Språklig trygghet i et språk de kan kommunisere uanstrengt på vil for mange være svært viktig

Demokrati og medvirkning

Et demokratisk samfunn hviler på at hele befolkningen har like rettigheter og muligheter til å delta i beslutningsprosesser. Et demokratisk samfunn verner om urfolk og minoriteter. Skolen skal være et sted der barn og unge opplever demokrati i praksis. For døve og sterkt tunghørte elever som har tegnspråk betyr det at de skal kunne delta i beslutningsprosesser som angår seg selv, noe som for mange betyr at de bruker tolk og da er kunnskap om og ferdigheter i hvordan man kan delta gjennom tolk viktig.

Begrunnelser for prioriteringer kjerneelementgruppa har gjort i faget:

Gruppen har lagt definisjonen av kjerneelementer til grunn for arbeidet og har her tatt utgangspunkt i læreplanmål som skal oppnås etter 10. klasse. Gruppen har vært en del av gruppen som jobber med alle planer i norskfaget, og diskusjonene fra det arbeidet preger også kjerneelementene for norsk tegnspråk. Arbeidet med kjerneelementer for denne spesifikke planen har kommet litt sent i gang og dette er et aller første utkast. Det er foreløpig uklart hvor mange ulike nivå kjerneelementer skal beskrives. Men for å se et eksempel på progresjon er det mulig å se på kjerneelementene i for faget norsk for døve og sterkt tunghørte.

Beskrivelsen av de grunnleggende ferdighetene tar utgangspunkt i grunnleggende ferdigheter i læreplanen som foreligger.

I beskrivelsen av de tverrfaglige temaene har vi ønsket å ha et spesielt fokus på elevgruppens situasjon, som er spesielt interessant å jobbe med i relasjon til andre språklige og kulturelle minoriteter.

Fra verdigrunnlaget for ny overordnet del i læreplanene har vi tatt for oss både identitet og kulturelt mangfold, skaperglede, engasjement og utforskertrang og demokrati og medvirkning og vi har også beskrevet dem spesielt med tanke på døve og sterkt tunghørte elevers situasjon i skolen og livet for øvrig.

Spørsmål til sektor:

Dette er et aller første utkast og vi ønsker oss alt av tilbakemeldinger hjertelig velkommen, vi trenger innspill fra alle lærere som jobber i kommunale skoler med mange døve og stekt tunghørte elever og de som er alene med undervisningen for enkeltelever. Kjerneelementgruppen har i tillegg noen spørsmål og problemstillinger vi ønsker spesiell tilbakemelding på:

Vi har valgt å skille norsk tegnspråk og norsk i større grad enn tidligere. Begrunnelse for det er primært at dette er to helt ulike språk med ulik historie, forskningstilfang, utvikling og modalitet, noe som blant annet påvirker tilfanget av tekst og på hvilke domener og arenaer språket brukes. Vi håper derfor å sikre at tegnspråkfagets videre utvikling skjer på norsk tegnspråks premisser

Det er gitt at elever som får opplæring etter § 2.6 i opplæringsloven skal utvikle funksjonell tospråklighet med norsk tegnspråk og norsk.

Kjerneelementgruppen lurer på om koblingen mellom fag og utvikling av metaspråklig bevissthet kan ivaretas på selvstendig vis av lærere, eller om det må stå eksplisitt i en eller begge læreplaner at elevene skal utvikle en funksjonell bimodal tospråklighet med norsk tegnspråk og norsk.

Døve og sterkt tunghørte elever er sårbare for å gå glipp av mye tilfeldig læring, dette har vi ønsket å løfte frem i læreplanene for å sikre at det blir et større fokus og økt bevissthet rundt dette. Kommer dette tydelig nok frem i forslag til kjerneelementer?

Som en del av punktet "språklig mangfold" har vi lagt inn noen spesifikke begreper som kan gi elevene gode begrepsmessige verktøy for å reflektere rundt sin situasjon. For noen lærere vil dette være kjente begreper, for andre er de ukjent, og det er årsaken til at de nevnes eksplisitt. Vi ber om tilbakemelding på om noe av dette bør flyttes til videregående nivå.